Jennings, Louisiana

ANNUAL FINANCIAL REPORT

AS OF AND FOR THE YEAR ENDED APRIL 30, 2013

AIRPORT DISTRICT NO. 1 OF JEFFERSON DAVIS PARISH Jennings, Louisiana

TABLE OF CONTENTS

TITLE	STATEMENT OR SCHEDULE	PAGE
INDEPENDENT AUDITOR'S REPORT		1 - 2
BASIC FINANCIAL STATEMENTS		
PROPRIETARY FUND - ENTERPRISE FUND		
Statement of Net Position	Α	4
Statement of Revenues, Expenses, and Changes in Net Position	В	5
Statement of Cash Flows	С	6
Notes to the Financial Statements		7 - 15
INTERNAL CONTROL AND COMPLIANCE		16
Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in		
Accordance with Government Auditing Standards		17 - 18
Schedule of Findings and Responses	1	19
Schedule of Prior Year Findings and Questioned Costs	2	20

BROADHURST, HAMILTON & COMPANY

CERTIFIED PUBLIC ACCOUNTANTS

ROBERT C. BROADHURST, CPA (1989) JOE E. HAMILTON, CPA BARBARA B. HAMILTON, CPA

NICOLE D. BROUSSARD, CPA

626 N. AVENUE G P. O. DRAWER 505 CROWLEY, LOUISIANA 70527-0505 TEL: (337) 783-6515 FAX: (337) 788-1491

August 30, 2013

INDEPENDENT AUDITOR'S REPORT

To the Board of Commissioners Airport District No. 1 of Jefferson Davis Parish Jennings, LA

Report on the Financial Statements

We have audited the accompanying financial statements of the Airport District No. 1 of Jefferson Davis Parish, Jennings, Louisiana, a component unit of the Jefferson Davis Police Jury, as of and for the year ended April 30, 2013, and the related notes to the financial statements, which collectively comprise the District's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the Airport District No. 1 of Jefferson Davis Parish as of April 30, 2013, and the changes in financial position and cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America.

Other Matters

Management has omitted the management's discussion and analysis and budgetary comparison information that accounting principles generally accepted in the United States of America require to be presented to supplement the basic financial statements. Such missing information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. Our opinion on the basic financial statements is not affected by this missing information.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued our report dated August 30, 2013, on our consideration of the Airport District No. 1 of Jefferson Davis Parish's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Airport District No. 1 of Jefferson Davis Parish's internal control over financial reporting and compliance.

BROADHURST, HAMILTON & COMPANY

Broadhurst, Hamilton & Company

Certified Public Accountants Crowley, Louisiana

BASIC FINANCIAL STATEMENTS

PROPRIETARY FUND - ENTERPRISE FUND

PROPRIETARY FUND - ENTERPRISE FUND

STATEMENT OF NET POSITION AS OF APRIL 30, 2013

ASSETS	
Current Assets:	
Cash and cash equivalents	\$ 554,968
Investments	547,110
Accounts receivable, net of allowance for doubtful accounts	12,520
Due from governments	64,396
Prepaid insurance	10,458
Total Current Assets	\$ 1,189,452
Non-Current Assets:	
Utility deposits	\$ 1,048
Capital assets - net of accumulated depreciation	6,912,438
Total Non-Current Assets	\$ 6,913,486
TOTAL ASSETS	\$ 8,102,938
LIABILITIES	
Current Liabilities:	
Accounts payable	\$ 147,956
Prepaid revenue	13,080
1 Topala Tovertuo	
TOTAL LIABILITIES	\$ 161,036
NET POSITION	
Net Investment in capital assets	\$ 6,912,438
Unrestricted	1,029,464
One obtained	1,020,404
TOTAL NET POSITION	
TOTAL NET POSITION	<u>\$ 7,941,902</u>

PROPRIETARY FUND - ENTERPRISE FUND

STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN NET POSITION FOR THE YEAR ENDED APRIL 30, 2013

OPERATING REVENUES: Property rental	\$	455,275
Property rental (In-kind)	•	11,280
Gallonage rental		17,428
Grant income Miscellaneous income		12,147 353
	8	
Total Operating Revenues	\$	496,483
OPERATING EXPENSES:		
Advertising, Dues & Subscriptions: Dues & subscriptions	\$	3,918
Advertising & printing	Ψ	1,327
Utilities and Telephone:		
Utilities Telephone		17,689 8,594
Materials, Supplies and Repairs:		0,094
Repairs - Airport		14,781
Repairs - Equipment Supplies		7,634 210
Other Operating Expenses:		210
Airport contract management (includes in-kind \$11,280)		113,280
Professional fees Insurance		31,374 27,053
Miscellaneous		4,478
Depreciation expense	-	270,656
Total Operating Expenses	<u>\$</u>	500,994
OPERATING INCOME/(LOSS)	\$	<u>(4,511</u>)
NON-OPERATING REVENUES/(EXPENSES):		
Interest Income/(Expense)	\$	5,427
Total Non-Operating Revenues/(Expenses)	\$	5,427
NET INCOME/(LOSS) BEFORE CONTRIBUTIONS	\$	916
CAPITAL CONTRIBUTIONS	8	459,102
NET CHANGE IN NET POSITION	\$	460,018
NET POSITION - BEGINNING OF YEAR	:	<u>7,481,884</u>
NET POSITION- END OF YEAR	<u>\$</u>	7,941,902

The accompanying notes are an integral part of this statement.

PROPRIETARY FUND - ENTERPRISE FUND

STATEMENT OF CASH FLOWS FOR THE YEAR ENDED APRIL 30, 2013

CASH FLOWS FROM OPERATING ACTIVITIES:		
Receipts from customers and users	\$	499,171
Payments to suppliers of goods and services	8	(339,706)
Net Cash Flows Provided by Operating Activities	\$	159,46 <u>5</u>
CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES:		
None	\$	-
Net Cash Flows Provided by Noncapital Financing Activities	\$	
CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES:		
Acquisition and construction of capital assets	\$	(646,866)
Contributed capital received – Capital grants		536,023
Net Ocal Floor Head to Ocalidate of		
Net Cash Flows Used by Capital and Related Financing Activities	æ	(440 042)
Related Financing Activities	<u>\$</u>	<u>(110,843</u>)
CASH FLOWS FROM INVESTING ACTIVITIES:		
Proceeds from redemption of investments	\$	=
Purchase of investments		(5,427)
Interest on investments	-	5,427
New Arts Flatter He will have been proved Annual Province	•	
Net Cash Flows Used by Investing Activities	<u>\$</u>	₩ 1.
NET INCREASE IN CASH AND CASH EQUIVALENTS	\$	48,622
CASH AND CASH EQUIVALENTS, BEGINNING OF YEAR	9	506,346
CASH AND CASH EQUIVALENTS, END OF YEAR	\$	554,968
	<u>*</u>	
RECONCILIATION OF OPERATING INCOME/(LOSS) TO NET CASH		
PROVIDED/(USED) BY OPERATING ACTIVITIES:		
Operating income/(loss)	\$	(4,511)
Adjustments to reconcile income/(loss) from operations		West Att
to net cash provided by operating activities:		
Depreciation expense		270,656
(Increase)/Decrease in accounts receivable		3,389
(Increase)/Decrease in prepaid insurance		(448)
Increase/(Decrease) in prepaid revenue		(701)
Increase/(Decrease) in accounts payable	36	(108,920)
Net Cash Flows Provided by Operating Activities	<u>\$</u>	159,465

The accompanying notes are an integral part of this statement.

NOTES TO THE FINANCIAL STATEMENTS

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

NOTE 1: SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The accompanying financial statements of the Airport District No. 1 of Jefferson Davis Parish have been prepared in conformity with accounting principles generally accepted in the United States of America as applied to governmental entities. The Governmental Accounting Standards Board (GASB) is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The more significant accounting policies for the Airport District No. 1 of Jefferson Davis Parish are described below.

The following is a summary of certain significant accounting policies:

A. Financial Reporting Entity:

The Airport District No. 1 of Jefferson Davis Parish (District) was created by the Jefferson Davis Parish Police Jury pursuant to (LSA-RS 2.311) through the passage of Parish Ordinance 483 on March 7, 1963. The District has the power and authority, within its boundaries, to acquire, construct, maintain, and operate airports and airport facilities, including both movable and immovable property. The District is a subdivision of the State of Louisiana and may issue bonds and levy taxes in accordance with Article 6, Section 30. The District may also by resolution or ordinance, establish, maintain, and collect proper and reasonable rates, charges, rents, or other fees for the use of the facilities of the airport.

Under the provision of Parish Ordinance 635, dated May 10, 1978, the District shall be governed and controlled by a board of commissioners composed of five members. Pursuant to Ordinance 635 these commissioners are appointed by the Jefferson Davis Police Jury for terms of two years from the date they assume their duties and shall serve without compensation.

In conformance with GASB Codification Section 2100, the District is a component unit of the Jefferson Davis Parish Police Jury, the governing body of the Parish and the governmental body with oversight responsibility. The accompanying financial statements present information only on the funds maintained by the District and do not present information on the Police Jury, the general governmental services provided by that government unit, and other governmental units that comprise the governmental reporting entity.

The GASB has set forth criteria to be considered in determining financial accountability. They include the following:

- (1) Appointing a voting majority of an organization's governing body, and (a) the ability of the police jury to impose its will on that organization and/or (b) the potential for the organization to provide specific financial benefits to or impose specific financial burdens on the police jury.
- (2) Organizations for which the police jury does not appoint a voting majority but are fiscally dependent on the police jury.
- (3) Organizations for which the reporting entity financial statements would be misleading if data of the organization is not included because of the nature or significance of the relationship.

B. Basis of Presentation:

The District uses a proprietary fund (Enterprise Fund) to report on its financial position and results of operations. The Enterprise Fund accounts for the activities relative to operations of the Airport District No. 1 of Jefferson Davis Parish, including, but not limited to recording and collecting operating income and grants, and incurring and paying operating expenses. The fund is operated in a manner

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

similar to private business enterprises - where the intent of the governing body is that the costs (expenses, including depreciation) of providing goods and services to the general public on a continuing basis be financed primarily through user charges or where the governing body has decided that periodic determination of revenues earned, expenses incurred, and/or net income is appropriate for capital maintenance, public policy, management control, accountability, or other purposes.

Activities accounted for in the Proprietary Fund follow all applicable GASB pronouncements. For the year ended April 30, 2013, the District implemented GASB Statement 63 - Financial Reporting of Deferred Outflows of Resources, Deferred inflows of Resources, and Net Position. The effect of the implementation was to replace the term of net assets with net position.

The District's net position are reported in three parts:

- a. Net investment in capital assets consists of capital assets including restricted capital
 assets, net of accumulated depreciation and reduced by outstanding balances of any bonds,
 mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or
 improvement of those assets;
- b. Restricted net position consists of net position with constraints place on the use either by:
 - external groups such as creditors, grantors, contributors, or laws or regulations of other governments, or
 - (2) law through constitutional provisions or enabling legislation; and
- c. *Unrestricted net position* all other net position that do not meet the definition of "restricted" or "net investment in capital assets."

Restricted or unrestricted amounts are considered spent when an expenditure is incurred for purposes for which both restricted and unrestricted net position is available. Restricted amounts would be reduced first, followed by unrestricted amounts, when expenditures are incurred for purposes for which amounts in unrestricted net position could be used.

C. <u>Budgetary Practices</u>

The District is not required and did not adopt a budget for the period covered by the accompanying financial statements.

D. Cash and Cash Equivalents

Cash includes amounts in demand deposits, interest-bearing demand deposits, and money market accounts. Cash equivalents include amounts in time deposits and those investments with original maturities of 90 days or less. Under state law, the District may deposit funds in demand deposits, interest-bearing demand deposit, money market accounts, or time deposits with state banks organized under Louisiana Law or any other state of the United States, or under the laws of the United States.

E. Prepaid Expense

Certain payments to vendors reflect the costs applicable to future accounting periods that are recorded as prepaid items.

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

F. Fixed Assets

All fixed assets are valued at historical cost or if contributed property, at their estimated fair value at the time of contribution. Repairs and maintenance are recorded as expenses; renewals and betterments are capitalized. The sale or disposal of fixed assets is recorded by removing cost and accumulated depreciation from the accounts and charging the resulting gain or loss to income.

Fixed assets used in the proprietary fund operations are included on the statement of net assets net of accumulated depreciation. Depreciation of all exhaustible fixed assets used by the proprietary fund operations is charged as an expense against operations. Depreciation has been calculated on each class of depreciable property using the straight-line method over the estimated useful lives of the assets as follows:

Runways and Improvements 10 - 50 years
Buildings and Hangers 10 - 40 years
Improvements other than Buildings and Hangers 10 - 20 years
Furniture and Equipment 5 - 10 years

G. Fund Equity

Contributed Capital: Grants, entitlements, or shared revenues received that are restricted for the acquisition or construction of capital assets are recorded as contributed capital. Contributed capital is not amortized based on the depreciation recognized on that portion of the assets acquired from such contributions.

H. Reserves

Reserves represent those portions of fund equity legally segregated for a specific future use.

I. Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Accordingly, actual results could differ from those estimates.

J. Capitalization of Interest

FAS-34, Capitalization of Interest Costs, requires that interest expenditures incurred during construction of assets be capitalized. FAS-62, Capitalization of Interest Cost in Situations Involving Certain Tax-Exempt Borrowings and Certain Gifts and Grants, concludes that constructed assets financed with the proceeds of tax-exempt debt (if those funds are externally restricted to finance the acquisitions of the asset or used to service the related debt) should include capitalized interest only to the extent that interest cost exceeds interest earned on related interest-bearing investments acquired with proceeds of the tax related tax-exempt borrowing. Net interest cost capitalized totaled \$-0- during the fiscal year ending April 30, 2013.

K. Compensated Absences

The District has no employees and therefore has no compensated absences.

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

L. Deferred Outflows of Resources and Deferred Inflows of Resources:

In some instances, the GASB requires a government to delay recognition of decreases in net position as expenditures until a future period. In other instances, governments are required to delay recognition of increases in net position as revenues until a future period. In these circumstances deferred outflows of resources and deferred inflows of resources result from the delayed recognition of expenditures or revenues, respectively.

NOTE 2: CASH AND CASH EQUIVALENTS

As of April 30, 2013, the District had cash and cash equivalents totaling \$554,968 as follows:

Demand deposits	\$	554,968
Interest bearing demand deposits	÷	
Total Book Balances	\$	554,968

These deposits are stated at cost, which approximates market. Under state law, these deposits (or the resulting bank balances) must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must at all time equal the amount of deposit with the fiscal agent.

Bank Balance as shown by Bank	<u>\$</u>	576,730
Insured (FDIC) Uninsured, Uncollateralized:	\$	250,000
Pledged securities held by pledging Bank's agent in Bank's name	<u>u</u>	326,730
Total Bank Balances Secured	<u>\$</u>	576,730

Even though this amount is considered uncollateralized under GAAP, Louisiana Revised Statutes impose a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the District that the fiscal agent has failed to pay deposited funds upon demand.

NOTE 3: INVESTMENTS

The District invests only in time certificates of deposit. The time certificates of deposit mature at least 90 days after April 30, 2013, therefore they are not classified as cash and cash equivalents and are classified as Investments.

Investments are categorized into the following three categories of credit risk in accordance with GASB Statement No. 3 to give an indication of the level of risk assumed by the District.

Category 1 - Includes investments that are insured or registered, or securities held by the government or its agent in the District's name.

Category 2 - Includes investments that are uninsured and unregistered, with securities held by the counter party's department or agent in the District's name.

Category 3 - Includes investments that are uninsured and unregistered, with securities held by the counter party or by its trust department or agent but not in the District's name.

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

As of April 30, 2013, all the District's investments are categorized as **Category 1** Investments and mature as follows:

Time Certificates of Deposit

Maturity Date

0 - 90 days	\$	355
91 - 180 days		-
181 - 365 days	P <u></u>	547,110
Total Time Certificates of Deposit	\$	547 110

NOTE 4: ACCOUNTS RECEIVABLE

The following is a summary of receivables at year end:

Gross Receivables (customer property rentals)	\$	12,520
Less: Allowance for doubtful accounts	F	-
Net Accounts Receivable	\$	12.520

Accounts receivables are stated at the amount management expects to collect from outstanding balances. Management provides for probable uncollectible amounts through a charge to earnings and a credit to a valuation allowance based on an assessment of the current status of individual accounts. Balances outstanding after management has used reasonable collection efforts are written off through a charge to the valuation allowance and a credit to trade accounts receivable. Changes in the valuation allowance have not been material to the financial statements.

NOTE 5: DUE FROM GOVERNMENTAL ENTITIES

The amount due from other governments as of April 30, 2013 is \$64,396. The amount due is from the following governmental entities:

Total Due from other Government Entities	<u>\$</u>	64,396
State of Louisiana/Dept of Transportation and Development	-	16,273
United States of America/Federal Aviation Administration	\$	48,123

NOTE 6: CAPITAL CONTRIBUTIONS FROM GOVERNMENT ENTITIES

During the year ended April 30, 2013, the District received capital contributions from the following governmental entities:

Total Capital Contributions from Government Entities	\$	459,102
State of Louisiana/Dept of Transportation and Development	ş 	64,601
United States of America/Federal Aviation Administration	\$	394,501

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

NOTE 7: FIXED ASSETS

A summary of proprietary property, plant and equipment is as follows:

	ii.	Balance 05/01/2012	A _	djustments/ Additions	_R	<u>etirements</u>	Balance 04/30/2013
Runway and Improvements Buildings and Hangers Other Improvements Furniture & Equipment	\$	6,257,189 2,649,386 252,580 141,102	\$	70,746 - 185,318	\$	- - -	\$ 6,257,189 2,720,132 252,580 326,420
Total Depreciable Assets	\$	9,300,257	\$	256,064	\$		\$ 9,556,321
Less Accumulated Depreciation							(4,277,909)
Net Depreciable Assets							\$ 5,278,412
Construction in Progress Land	\$	193,385 993,549	\$	668,127	\$	221,035	640,477 993,549
Net Property Plant & Equipment							\$ 6,912,438

NOTE 8: COMMITMENTS

As of April 30, 2013, the District had three construction contract projects in progress totaling \$640,477.

NOTE 9: RISK MANAGEMENT

The District is exposed to various risks of loss related to torts: theft of, damage to, and destruction of assets; injuries to employees; and natural disasters. As of April 30, 2013, the District carries commercial insurance for general and aviation liability. During any construction phase, contractor nonperformance and liability risk is protected by requiring each contractor to post a performance bond and a certificate of liability insurance coverage for approved contracts. Previously settled claims resulting from these risks have not exceeded insurance coverage in any of the past three fiscal years.

NOTE 10: LITIGATIONS AND CLAIMS

Claim expenditures and liabilities are reported when it is probable that a loss has occurred and the amount of the loss can be reasonable estimated. No claim expenditures or liabilities are reported in the accompanying financial statements. The Airport Commission is not presently involved in any litigation as defendant.

The District is involved in a matter concerning previously leased property in which the DEQ has not approved the environmental site report. The responsible party has been notified and in the opinion of legal council, the issue will be resolved and the District will have no exposure.

NOTE 11: CONTINGENCIES

Grant Disallowances. The District participates in a number of Federal Financial Assistance Programs. These programs are subject to further financial and compliance audits by the grantor agencies. The

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

amount, if any, of expenditures which may be disallowed by the granting agencies cannot be determined at this time. Based on prior experience, management feels such amounts, if any, to be immaterial to the financial statements.

NOTE 12: NON-CANCELABLE OPERATING LEASES

The District leases various parcels of land and/or buildings located at the airport to various aviation, industrial, and business concerns. These are noncancellable leases with obligated terms ranging from one to ten years or other maximums established by Louisiana Revised Statues. Most leases contain escalation clauses.

As of April 30, 2013 future minimum rentals of non-cancelable operating leases of such property in aggregate are as follows:

Fiscal Year	
2014	\$ 340,075
2015	267,435
2016	258,311
2017	208,574
2018 and thereafter	48,883
Total	\$ 1,123,278

NOTE 13: ECONOMIC DEPENDENCE

The District has one commercial customer that accounted for more than 10% individually of total operating revenues.

NOTE 14: RELATED PARTY TRANSACTIONS

The District's airport is managed by a commercial agricultural aviation service company, Riceland Aviation, Inc., under a five year contract which began on February 1, 2005. The contract was renewed for another five years until January 31, 2015. Under the contract, Riceland is paid \$8,500 per month (\$102,000 annually) and allowed to occupy certain hangars, offices, and other physical structures for the operation of an aerial seed planting, crop dusting, fertilizer business, and retail sale of aviation fuel in return for providing airport management services for the District. The in-kind rental value of the occupied facilities, estimated to be \$11,280, has been recorded in the accompanying financial statements as operating revenue and as an expense for the year ending April 30, 2013.

Three members of the Board of Commissioners lease airplane hangers from the District at fair market value. These three leases provided \$3,720 in revenues to the District during the fiscal year ending April 30, 2013.

NOTE 15: LEASES AND COMMITMENTS

On February 1, 2005, the District entered into a lease operating agreement with Riceland Aviation, Inc. The term of the lease was for five years expiring on January 31, 2010. The contract was renewed for another five years until January 31, 2015. Under this contract, Riceland is paid \$8,500 per month (\$102,000 annually) and allowed to occupy certain facilities and use certain equipment and retail sale of aviation fuel in return for providing maintenance and operation of Jennings Airport.

Jennings, Louisiana

NOTES TO THE FINANCIAL STATEMENTS

Riceland further agreed to pay the District \$.05 per gallon of aviation fuel sold by Riceland on airport property.

NOTE 16: CHANGES IN CONTRIBUTED CAPITAL

The following is a summary of changes in contributed capital:

		Donated Assets		Capital <u>Grants</u>	
Balance, Beginning of Year	\$	751,325	\$	5,899,003	
Additions: Federal Aviation Administration Dept of Transportation and Development	¥ <u> </u>	=	14	394,501 64,601	
Balance, End of Year	<u>\$</u>	751,325	<u>\$</u>	6,358,105	

NOTE 17: SUBSEQUENT EVENTS

As of April 30, 2013 the District had three construction projects in progress.

NOTE 18: NEW ACCOUNTING PRONOUNCEMENTS

- A. GASB Statement No. 63 During the fiscal year ending April 30, 2013, the District adopted Governmental Accounting Standards Board (GASB) Statement No. 63, Financial Reporting of Deferred Outflows of resources, Deferred Inflows of Resources, and Net Position. This statement provides guidance for reporting deferred outflows of resources, deferred inflows of resources, and net position in a statement of financial position and related disclosures. The statement of net position is renamed the statement of net position and includes the following elements: assets, deferred outflows of resources, liabilities, deferred inflows of resources, and net position.
- B. <u>GASB Statement No. 65</u> In April 2012, the Governmental Accounting Standards Board (GASB) issued Statement No. 65, *Items Previously Reported as Assets and Liabilities*. The statement clarifies the appropriate reporting of deferred outflows of resources or deferred inflows of resources to ensure consistency in financial reporting. The provisions of GASB No. 65 must be implemented by the District for the year ending April 30, 2013. The effect of implementation on the District's financial statements has not yet been determined.

NOTE 19: DATE OF MANAGEMENT'S REVIEW OF SUBSEQUENT EVENTS

Management has evaluated subsequent events through August 30, 2013, the date which the financial statements were available to be issued.

INTERNAL CONTROL

AND

COMPLIANCE

BROADHURST, HAMILTON & COMPANY

CERTIFIED PUBLIC ACCOUNTANTS

ROBERT C. BROADHURST, CPA (1989) JOE E. HAMILTON, CPA BARBARA B. HAMILTON, CPA

NICOLE D. BROUSSARD, CPA

626 N. AVENUE G P. O. DRAWER 505 CROWLEY, LOUISIANA 70525-0505 TEL: (337) 783-6515 FAX: (337) 788-1491

August 30, 2013

INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF THE BASIC FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS

To the Board of Commissioners Airport District No. 1 of Jefferson Davis Parish Jennings, Louisiana

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States, the financial statements of the of the Airport District No. 1 of Jefferson Davis Parish, Jennings, Louisiana, a component unit of the Jefferson Davis Police Jury, as of and for the year ended April 30, 2013, and the related notes to the financial statements, which collectively comprise the Airport District No. 1 of Jefferson Davis Parish's basic financial statements, and have issued our report thereon dated August 30, 2013.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered the Airport District No. 1 of Jefferson Davis Parish's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Airport District No. 1 of Jefferson Davis Parish's internal control. Accordingly, we do not express an opinion on the effectiveness of the Airport District No. 1 of Jefferson Davis Parish's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or, significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the Airport District No. 1 of Jefferson Davis Parish's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this report is not suitable for any other purpose. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document.

BROADHURST, HAMILTON & COMPANY Certified Public Accountants

Broadhurst, Hamilton & Company

SCHEDULE OF FINDINGS AND RESPONSES AS OF AND FOR THE YEAR ENDED APRIL 30, 2013

SECTION 1 — SUMMARY OF AUDITOR'S RESULTS

A. Financial Statements

1. Auditor's Report

An unqualified opinion has been issued on the Airport District No.1 of Jefferson Davis Parish as of and for the year ended April 30, 2013.

2. Internal Control Deficiencies - Financial Reporting

No control deficiencies were noted during the audit of the financial statements.

3. Material Noncompliance - Financial Reporting

No instances of noncompliance material to the financial statements of the Airport District No. 1 of Jefferson Davis Parish, which would be required to be reported in accordance with **Government Auditing Standards**, were disclosed during the audit.

B. Federal Awards

This section is not applicable for the year ended April 30, 2013.

SECTION II - FINANCIAL STATEMENT FINDINGS RELATING TO AN AUDIT IN ACCORDANCE WITH GOVERNMENTAL STANDARDS

No findings material to the basic financial statements of the Airport District No. 1 of Jefferson Davis Parish were noted during the audit.

SECTION III - FEDERAL AWARD FINDINGS AND QUESTIONED COSTS

This section is not applicable for the year ended April 30, 2013.

SCHEDULE OF PRIOR FINDINGS AND QUESTIONED COSTS AS OF AND FOR THE YEAR ENDED APRIL 30, 2012

SECTION I - INTERNAL CONTROL AND COMPLIANCE MATERIAL TO THE FINANCIAL STATEMENTS

This section is not applicable.

SECTION II - INTERNAL CONTROL AND COMPLIANCE MATERIAL TO FEDERAL AWARDS

This section is not applicable.

SECTION III - MANAGEMENT LETTER

This section is not applicable.